

BOARD OF NURSING
Professional and Vocational Licensing Division
Department of Commerce and Consumer Affairs
State of Hawaii

MINUTES OF MEETING

The agenda for this meeting was filed with the Office of the Lieutenant Governor as required by Section 92-7(b), Hawaii Revised Statutes ("HRS").

Date: Thursday, January 5, 2017

Time: 8:30 a.m.

Place: Queen Liliuokalani Conference Room
King Kalakaua Building
335 Merchant Street, 1st Floor
Honolulu, Hawaii 96813

Members Present: Loraine Fleming, DNP, APRN, Chair
Glenda Tali, MS, APRN, Vice Chair
Thomas Joslyn, MS, CRNA
Katharyn Daub, MS, RN, EdD
Olivia Kim, LPN
Tammie, Napoleon, DNP, APRN
Judy Kodama, MS, RN, MBA, CNML.

Staff Present: Lee Ann Teshima, Executive Officer ("EO")
Shari Wong, Deputy Attorney General ("DAG")
Lisa Kalani, Secretary

Guests: Laura Reichhardt, Hawaii State Center for Nursing
Katherine Finn Davis, Hawaii State Center for Nursing
Kris Sproat, Student, University of Phoenix
Cheryl-Lyn Sante, Student, University of Phoenix
Robin Iese, Student, University of Phoenix
Carrie Oliveira, Hawaii State Center for Nursing, SMS Research
Joanna Smith, Student, UH Hilo

Call to Order: The Chair called the meeting to order at 8:34 a.m. at which time quorum was established.

Chair's Report: **Announcements/Introductions**

The Chair asked the audience to introduce themselves.

Approval of the Previous Minutes – November 3, 2016

The Chair called for a motion in regards to the minutes of the December 1, 2016 meeting.

There being no amendments, upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to approve the minutes of the December 1, 2016 meeting as circulated.

Executive Officer's Report:

Conferences/Seminars/Meetings

2017 NCSBN Annual Institute of Regulatory Excellence Conference, January 24-26, 2017, Clearwater Beach, Florida

The EO reported the Vice Chair will be attending.

2017 NCSBN Midyear Meeting, March 1-5, 2017, Salt Lake City, Utah

The EO reported the Chair and Ms. Kodama will be attending and asked if anyone else was interested in attending to let her know.

2017 NCSBN APRN Roundtable, April 4, 2017, Rosemont, Illinois

The EO asked if anyone was interested in attending. Ms. Napoleon volunteered.

2017 NCSBN Discipline Case Management Conference, June 12-14, 2017, Pittsburgh, Pennsylvania

The EO reported the DAG and Ms. Daub will be attending.

2017 NCSBN Annual Meeting, August 16-18, 2017, Chicago, Illinois

The EO reported that the Chair, Ms. Kodama and Mr. Joslyn will be attending and asked if anyone else was interested in attending to let her know.

2017 NCSBN NCLEX Conference, September 25, 2017, Chicago, Illinois

The EO reported Ms. Daub will be attending.

2017 Legislature

Draft – Bill Relating to Workers' Compensation Physician

The EO reported this bill will clarify the expanded role of advanced practice registered nurses as primary care providers for injured workers in workers' compensation cases.

This was previously discussed at the December meeting, however the Board is waiting for the final draft of the bill before taking a final position.

Draft – Bill Relating to APRN Barriers

The EO reported this bill will amend various statutes to enable advanced practice registered nurses to practice to the fullest extent of their training and education. The draft that the Board previously reviewed only included amendments to HRS Chapter 577A however, amendments to recognize APRNs in HRS 334, Part VIII Assisted Community Treatment will also be included. The Board is waiting for the final draft of the bill before taking a position.

HRS Chapter 334, part VIII Assisted Community Treatment

Amendments to recognize APRNs in this section will be in the previously mentioned APRNs Barrier bill.

Draft language from Wailua Brandman, Hawaii Association of Professional Nurses

The Board reviewed language from Mr. Brandman amending HRS Chapters 457 and 329, the Uniform Controlled Substances Act that would allow APRNs with prescriptive authority and who are appropriately registered to prescribe controlled substances, to be able to also dispense controlled substances to patients under their care.

The Board is waiting for a final draft of the bill before taking a position.

Amendments to Title 16, Chapter 89 – Status Report

The Board was provided with a Draft 7 for their review with amendments to the following:

- Placing a limit (3) as to how many times a candidate may sit for the NCLEX before being required to take a remedial course;
- Allows the Board to require all nurse applicants to obtain an additional background check, including a self-query report from the National Practitioner Data Bank;
- Includes failure to report oneself or the director of nursing, nursing supervisor, peer or colleague, any disciplinary action, termination or resignation of a nurse before conclusion of any disciplinary proceeding as “unprofessional conduct”;
- Amends APRN “recognition” to APRN “license”; and
- Allows the Board to conduct a random audit of the renewal of APRNs with prescriptive authority compliance with the continuing education requirement.

Mr. Joslyn stated section §16-89-119 (5), should be corrected to read, “...recognized by the board, leading to a ~~master's~~ graduate level degree as a certified registered nurse anesthetist...”

The EO stated she will check for other areas that say master's degree that should be amended to read graduate level degree.

The Chair stated going back to section §16-89-119 (5), as a point, a clinical nurse specialist typically does not have the same educational qualifications as a nurse practitioner. So when they have prescriptive authority it is unusual.

The EO stated we can defer that to the Practice Committee to discuss/investigate further. She further stated that she received an email yesterday from The American Academy of Nurse Practitioners (AANP) that they have changed their name to The American Academy of Nurse Practitioners Certification Board (AANPCB), so she will amend §16-89-85 (6) to read, The American Academy of Nurse Practitioners Certification Board; and .

There being no further discussion, the Board concurred that the amendments in Draft 7 apart from the changes suggested above are acceptable.

Continuing Competency Program

Report on Information to be Posted on Board's Webpage

The Board reviewed a draft of a guidance document containing the following information that was duplicated and formatted using a similar document from the New Hampshire Board of Nursing.

- FAQs;
- Criteria for CE Providers; and
- List of Board Approved National Certifying Organizations

The EO stated on the draft you'll see that there are two number 1.'s. The first 1. is a chart of activities/topics eligible and not eligible and defines what a contact hour means. The second 1. is not a chart, it says, "The following providers of continuing education (CE) are acceptable: and it follows with a. Nationally accredited nursing schools; b. National certifying body; and c. Local and National nursing associations i.e. ANA, NCSBN, etc.. So you could use a chart, or you could say that any of these providers of CE (and list the providers) will be acceptable.

The Chair asked if anyone had any comments/recommendations.

The Board concurred that the following activities/topics are **not** eligible for continuing education:

- ✓ Initial or renewal of ACLS/BLS certification;
- ✓ Initial education related to management or new nursing related technology or equipment;

- ✓ Initial education related to a clinical procedure; and
- ✓ CNA written and clinical exam.

Ms. Reichhardt stated CE's are the easiest way to fulfil the continued competency requirement. Most large institutions have CE programs and offerings for their nurses. If you go to one a month, you will complete your CE's on time and a lot of them are free. Also, a lot of organizations are pushing certification. It will be the small nursing employers that we will really need to reach out to.

Mr. Joslyn asked if we will accept courses that are approved by other boards of nursing?

The EO replied that would be up to the Board.

The DAG stated once you make that determination for a given state, then any courses approved by that state's board of nursing will be acceptable.

The EO asked what would you be looking for to make that determination?

The Chair stated we would be looking for standards that each state has.

The EO asked what are the standards?

Mr. Joslyn suggested deferring his question.

The EO stated she will do another draft incorporating all the changes and recommendations doing it in a non-chart form. She will go with the second number 1., and then bring it back to the Board to review again.

Report on Dissemination of CCP Information and Requirements

The EO reported that once the guidance document is approved the information will be posted on the Board's webpage and mailed out to State licensed/certified facilities under the Office of Health Care Assurance and to the Healthcare Association of Hawaii (HAH) and also possibly Hawaii Pacific Health (HPH).

South Dakota State University College of Nursing's Independent Study Refresher Courses for RNs and LPNs – Theory Component

The Board reviewed a letter from South Dakota State University announcing an independent study refresher course for RNs and LPNs as well as the theory syllabus for both of the course offerings. Successful completion of theory will reflect 120 hours for LPN and 145 hours for RN.

The EO asked if the Board would accept this as meeting the theory part of the refresher course requirements, even if it is more than the required 60 hours?

The Chair stated if they are offering the didactic portion online and then saying you have to go find your own clinical, I don't think they are going to find a course for clinical hours only.

The EO stated that would be up to the nurse to find their own clinicals.

The Chair stated we could tell them the course meets the requirements for the didactic portion, however Hawaii requires both a didactic and clinical component for a refresher course.

Mr. Joslyn stated if they are going to set up a preceptorship to do the clinicals, then this would be acceptable, but if they don't then it does not fit the requirement for a refresher course.

The EO stated in §16-89-132 (b)(3) it says, "Successfully complete a refresher course which must first be approved by the board. The course shall consist of at least sixty (60) clock hours of didactic and sixty (60) clock hours of clinical practice recognized by an approved provider...".

Ms. Daub stated the only situation she knows of where you take theory one place and the skills someplace else is with online BLS courses.

The Vice Chair stated there are University's where you do didactic online and then they have to find their own clinical preceptor and then get an agreement with the school.

The EO confirmed this course would meet only the didactic requirements.

The Board concurred.

The EO stated the following is what is in §457-9.3 Learning activity options and is also what is included in the guidance document that will be posted on the board's webpage once approved.

- (a) The successful completion of one of the following shall meet the learning activity options requirements for continuing competency:
- (1) National certification or recertification related to the nurse's practice role;
 - (2) Thirty contact hours of continuing education activities;
 - (3) Completion of a board approved refresher course;
 - (4) Completion of a minimum of two semester credits of Completion of a board approved refresher course; post-licensure academic education related to nursing practice from an accredited nursing program;

- (5) Participation as a preceptor, for at least one nursing student or employee transitioning into new clinical practice areas for at least one hundred twenty hours, in a one-to-one relationship as part of an organized preceptorship program; provided that the licensee may precept more than one student or employee during the one hundred twenty hours and shall be evidenced by documentation of hours completed and objectives of the preceptorship by the institution supervising the student;
- (6) Completion as principal or co-principal investigator of a nursing research project that is an institution review board project or evidence-based practice project that has been preapproved by the board;
- (7) Authoring or coauthoring a peer reviewed published nursing or health-related article, book, or book chapter;
- (8) Developing and conducting a nursing education presentation or presentations totaling a minimum of five contact hours of actual organized instruction that qualifies as continuing education;
- (9) Completion of a board-recognized nurse residency program; or
- (10) A similar type of learning activity option; provided that the type of activity shall be recognized by the board.

The EO stated regarding (9), we do not have a board-recognized nurse residency program so I am not sure how that one got through.

Ms. Reichhardt stated it is post-graduate work.

The EO stated the Board does not recognize residency programs.

The Chair stated if they wanted to utilize this learning activity option then the board would have to recognize it. They do it in collaboration with the Hawaii State Center for Nursing, it is a nationally recognized program.

Ms. Reichhardt stated HSCFN is the coordinator and we currently have nine hospitals across the State that engage in the program. HSCFN has negotiated the rate with the national vendor and it is accredited material that we use. It is one year, it is not an orientation, it is in addition to an orientation and it is an extensive mentorship, transitioning residency program. When this bill was submitted, the reason we included the language 'board-recognized' is because we wanted to make sure it was valid.

The EO stated what we can clarify in here is that if it is the HSCFN residency program, that is the only board-recognized residency program.

The Chair stated we can indicate the model it is based on.

Mr. Joslyn stated maybe the terminology should be the board will recognize "nationally accredited" programs.

The EO stated she combined some of the FAQ's that are currently on the board's webpage with the guidance document and tried to clarify it more. The EO asked if the lists of licensee's selected for the random audit can be posted online?

The DAG stated it should be ok, as long as the information contained is public.

Ms. Kodama asked if she were to verify a license that was selected for audit, will it say that it was audited?

The EO replied no.

Inquiry from Sharon Keith, Educator at Queen's Medical Center, on the Continuing Competency Continuing Education Requirement

The Board reviewed the following email inquiry. The Board's responses follow each question.

I am an educator at the Queen's Medical center.

I would like to know how "contact hours of continuing education activities" is defined by the Board of Nursing. The definition is not in FAQ document for the competency requirements for future licensure renewal. Yes, "Contact hours" is defined as follows:

"Contact hour" means a minimum of sixty minutes of actual organized instruction.

Academic credit will be converted to contact hours as follows:

(1) One quarter academic credit equals 12.5 contact hours; and

(2) One semester academic credit equals 15 contact hours.

Contact hour equivalencies shall be as follows: 1 continuing education unit = 10 contact hours; 1 continuing medical education credit = 60 minutes; 1 American Medical Association credit = 60 minutes. (Definition of "Contact hour" in HAR §16-89-2)

Will CME credits count? The Board determined that CME credits would count towards the CE requirement if the CME was provided by an approved provider such as the ACCME.

Will educational activities not formally CE'd by an organization such as ANCC count? Depends, the Board is considering other CEs provided by an accredited nursing program or local and national or other professional associations such as the ANA, NCSBB, ACPE, etc.

If a nurse attends a class like ACLS and a certificate of completion with the number of hours of education for that students are written in, will that count? *No, the Board determined that initial or renewal of ACLS/BLS certification would not count towards the CE requirement.*

I would appreciate a full definition of what will and will not count towards the requirement of "30 contact hours". *More information will be posted on the Board's web page after the February meeting.*

Request from the Hawaii State Department of Human Services, Med-QUEST Division – Provision of Continuing Education for Their Registered Nurse Service Coordinators

The Board reviewed an email inquiry from the Department of Human Services, Med-QUEST Division about the process for applying for continuing education units.

The Board discussed this previously and determined that continuing education courses are acceptable from the following:

- Nationally accredited nursing schools;
- National certifying body; and
- Local and National nursing associations i.e. ANA, NCSBN, ACCCME.

Request for Continuing Education Approval of "Breast Imaging from A to Z: How to Read Like (or Better Than!) The Experts

The Board reviewed a request for approval of a course for continuing education. The course, "Breast Imaging from A to Z: How to Read Like (or Better Than!) The Experts, has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education through the joint providership of Postgraduate Institute for Medicine and CME Science. The Postgraduate Institute for Medicine is accredited by the ACCME to provide continuing medical education for physicians.

The Chair stated this course is accredited so it would be okay.

The EO stated she will add ACCME to the guidance document under c. Local and National nursing associations i.e. ANA, NCSBN, etc..

Criminal Background Checks – Status Report on Implementation

The EO reported forms are being sent to the Criminal Justice Data Center so staff can receive clearance and start training to access the records. She is trying to prepare as much as possible before legislative session starts. She is also trying to work with the Licensing Branch who is already experiencing a back log in

processing time. A meeting has been requested with the Licensing Branch and Licensing Administrator to come up with solutions.

Professional Development

The Board reviewed information on the following Professional Development:

- Balanced Living, November 2016 Edition
- Balanced Living, December 2016 Edition
- Working Solutions, December 2016 Edition

Discussion of Title 11, Chapter 95 – Department of Health – Section 11-95-6 Anesthesia

The EO reported that at the Boards last meeting Mr. Joslyn mentioned this section as being a barrier to CRNA practice. The section currently states, "The anesthesia shall be administered only under the supervision of a licensed physician." The Board was reviewed a draft of a letter addressed to Dr. Virginia Pressler, Director of the Department of Health, respectfully requesting that amendments be made to this section that would allow a certified registered nurse anesthetist (CRNA) to be able to administer anesthesia without the "supervision" of a licensed physician.

Mr. Joslyn stated currently the education and training for CRNA licensure is a doctoral, it is not a master's.

The EO stated in the letter she is citing the Board's requirements for licensure.

The Chair stated her concern would be if you say the education and training is currently a doctorate, it may confuse people who do not currently have a doctorate but are licensed CRNA's under the Board's requirements.

There being no further discussion, the Board by consensus approved the draft of the letter to Dr. Virginia Pressler.

Medical Marijuana Legislative Oversight Working Group

December 4, 2016 meeting - Report by the Hawaii Medical Board on the FSMB's "Model Guidelines for the Recommendation of Marijuana in Patient Care"

The EO reported that she and the EO from the Hawaii Medical Board attended the November 2016 meeting and at the December 2016 the Hawaii Medical Board did a presentation on the Federation of State Medical Boards policy on Model Guidelines for the Recommendation of Marijuana in Patient Care. The EO sent FSMB's guidelines to NCSBN and asked if there were any similar policies for APRNs with prescriptive authority for qualifying patients for medical marijuana. They said no, but that they do have a task force working on it. She does know that

legislators wanted the Hawaii Medical Board to adopt a policy and although they have not said the Hawaii Nursing Board should also, it is better to be proactive.

The Chair stated APRNs are already qualifying patients.

The EO stated yes, but if there are guidelines out there that you want to adopt, or if you want to adopt the FSMB's for now until NCSBN comes out with guidelines, then that is something the board should consider doing.

The Board deferred this to the Practice Committee for recommendation and investigation.

Hawaii State Board of Pharmacy and Department of Public Safety, Narcotics Enforcement Division's Guidance Statement "Pharmacist's Corresponding Responsibility When Dispensing Controlled Substances"

The Board reviewed a letter from the Hawaii Board of Pharmacy regarding a guidance statement that was created in conjunction with the Hawaii Board of Pharmacy and the Hawaii State Department of Public Safety, Narcotics Enforcement Division. The guidance statement is to help ensure that patients who are prescribed controlled substances for a legitimate medical purpose may receive their medications in a timely manner.

Gallup Poll – Americans Rate Healthcare Providers High on Honesty, Ethics – Nurses rated highest among professions for 15th straight year

The Board reviewed the current issue of Gallup Poll which highlighted that Nurses rated highest among professions for 15th straight year. Pharmacists rated second.

Hawaii State
Center for Nursing:

Ms. Reichhardt provided the Board with a Revision 1 – January 4, 2017 of the Hawaii Nursing Workforce Survey. Carrie Oliveira, who unfortunately had to leave early is helping with the 2017 survey and is the one who created this document, Revision 1. They may be adding some questions about continued competency just to make sure that nurses are aware of the requirement. What Ms. Oliveira did is clarify the language on some of the questions and improved the skip logic. For example if you are an LPN you will not see any questions about RN, or if you are an RN with one job, you will not see any questions regarding a second job. Ms. Reichhardt also introduced Ms. Katherine Finn Davis who will be leading the evidence based practice projects for the State.

Ms. Finn Davis introduced herself and gave a brief history on herself. She came here from Philadelphia with 10 years as a clinical nurse researcher, so she has a lot of experience working with research and evidence based practice.

Ms. Reichhardt stated they have contacted the Star Advertiser and will start releasing information from their 2015 survey report. Finally, they will be shooting a film starting today about continued competency. They will be talking about some of the activities and what nurses are doing to bridge awareness and will be releasing the film in May during nurse's week.

The EO asked how many questions are on the survey?

Ms. Reichhardt stated there are 65 questions in its entirety. However, no one will ever get all 65 questions. The average amount of questions one person will get is around the mid 20's because of the skip logic, and no one question is mandatory.

The EO asked why is it important to know if they are of Hispanic or Latino ancestry?

Ms. Reichhardt started in Hawaii we have a very small Hispanic population, but nationally it is the only recognized ethnicity. So when we talk about race or ethnicity, we are using the Federal census definition of ethnicity. We use a larger list for race and ethnicity than the Federal census because we have more diversity in our state.

The EO asked if the results are shared with the Federal census?

Ms. Reichhardt replied no, it is just a very standard diversity question.

The EO asked if the HSCFN will still be going for a mandatory requirement to complete the survey for license renewal?

Ms. Reichhardt replied no, we will be going with the awareness route this year. There are many states that have mandatory surveys, but they have a much richer data set.

Correspondence:

NCSBN

The Board reviewed the following articles from NCSBN:

"Good Morning Members" Last Issue for 2016

- Major Consolidation of Kansas Public Health Professions Licensing Boards not Recommended by State Legislators;
- U.S. Department of Education Ceases Recognition of Accrediting Council on Independent Colleges and Schools (ACICS); and
- Drug Enforcement Administration (DEA) Renewal Registration Application Policy Change

The Board reviewed the following articles from NCSBN regarding the Nurse Licensure Compact:

Nurse Licensure Compact

- Update on Recent Events
- Residency Requirements for eNLC

NCSBN Responds to VA Rulemaking on APRN Practice

The Board reviewed a news release from NCSBN that states the Department of Veterans Affairs (VA) issued a statement on its ruling on advanced practice registered nurses (APRNs) practicing in VA facilities. The NCSBN is pleased that nurse practitioners, clinical nurse specialists and certified nurse midwives will now have full practice authority when they are acting within their scope of their VA employment, but disappointed that certified registered nurse anesthetists are not included in this ruling.

Follow-Up Questions from Lily Cash on Delegation to UAPs

The Board reviewed a follow-up email from Ms. Cash asking for clarification to the Board's previous response to her inquiry as follows:

"To clarify the response to question 3 :"

"May the UAP directly administer an emergency PRN medication such as Nitrostat if a protocol is in place? *No, as this procedure may require an assessment. UAPs may not perform assessments.*"

"Is the direct administration (versus assistance with self-administration) a problem or just the requirement for an assessment? Would this pertain to all PRN medications (such as a prescription acetaminophen labeled as "for pain") even if the patient requests the medication and is only handed to him or her."

"Also, may UAP select pills, tablets etc from the bottle directly or must they be in pre-measured dose packs such as blister packs?"

Ms. Kim asked what about medical technicians? She knows in assisted living settings, some facilities utilize medical technicians that do provide PRN medications and administer them under the supervising RN.

The Chair stated unless there is perhaps telehealth, the assessment cannot be done by the UAP, and a medical technician is a UAP.

The EO asked what if the assessment is done by telephone?

The Chair stated the licensed nurse cannot delegate nursing judgement or any activity that would include nursing judgement or critical decision making. So the question is, does giving a PRN involve nursing judgement; yes, and does it involve critical decision making; yes.

The EO asked regarding her second follow up question, "Is the direct administration (versus assistance with self-administration) a problem or just the requirement for an assessment? The Board's response would be it is a requirement for an assessment?

The Board concurred.

For the remaining questions, the Board referred to the National Guidelines for Nursing Delegation, including the NCSBN Decision Tree for Delegation to Nursing Assistive Personnel, section 16-89-100, HAR and section 457-7.5, HRS that was adopted at their December 2016 meeting and determined that a UAP may perform delegated tasks as long as it is within the scope of the delegating nurse and no assessment is required and that PRN medications require an assessment before and after and that a UAP may NOT perform assessments.

In accordance with Hawaii Administrative Rules section 16-201-90, the above interpretation is for informational and explanatory purposes only. It is not an official opinion or decision and is therefore, not binding on the Board.

Can RN Place Chest Tubes, Arterial Lines, Central Lines, Surgical Airways?

The Board reviewed an email inquiry from George Smith asking if ADRN or BSN nurses have the ability to place chest tubes, arterial lines, central lines, surgical airways?

The Board referred to the NCSBN Scope of Nursing Practice Decision-making Framework that was adopted at their December 2016 meeting and determined that performing such an activity was NOT consistent with evidence-based nursing and health care literature and therefore could NOT be performed by a Hawaii licensed nurse.

In accordance with Hawaii Administrative Rules section 16-201-90, the above interpretation is for informational and explanatory purposes only. It is not an official opinion or decision and is therefore, not binding on the Board.

Can a Nurse Perform Tumescant Lipsuction?

The Board reviewed an email inquiry from Kamrunnahar Kanny, on behalf of Advanced Stem Cell RX asking if a nurse in the state of Hawaii can perform tumescant liposuction procedure.

The Board referred to the NCSBN Scope of Nursing Practice Decision-making Framework that was adopted at their December 2016 meeting and determined that performing such an activity was NOT consistent with evidence-based nursing and health care literature and therefore could NOT be performed by a Hawaii licensed nurse.

In accordance with Hawaii Administrative Rules section 16-201-90, the above interpretation is for informational and explanatory purposes only. It is not an official opinion or decision and is therefore, not binding on the Board.

Applications:

The Board moved into Executive Session.

Executive Session:

At 11:03 a.m. upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to move into Executive Session in accordance with HRS, 92-5(a) (1) and (4), "To consider and evaluate personal information relating to individuals applying for nurse licensure;" and "To consult with the board's attorney on questions and issues pertaining to the board's powers, duties, privileges, immunities, and liabilities".

At 11:13 a.m. upon a motion by Ms. Daub, seconded by the Vice Chair, it was voted on and unanimously carried to move out of executive session.

Chapter 91, HRS Adjudicatory Matters:

The Chair called for a recess from the meeting at 11:13 a.m., to discuss and deliberate on the following adjudicatory matters pursuant to Chapter 91, HRS:

In the Matter of the License to Practice Nursing of **Michelle J. Hayashi, RNS 2015-83-L**, Findings of Fact dated August 31, 2016, Conclusion of Law and Recommended Order and Board's Final Order, Petitioner's Exceptions to the Hearings Officer's Recommended Order and Board's Final Order

At the December 2016 meeting, the Board accepted the Petitioner's Exceptions to the Hearings Officer's Recommended Order, including the recommended sanctions and signed the Board's Final Order at today's meeting.

In the Matter of the License to Practice Nursing of **John A. Hendrickson**, Notice of Board of Nursing's Proposed Order, Board's Proposed Order

The above matter was deferred.

Following the Board's review, deliberation, and decisions in these matters, pursuant to Chapter 91, HRS, the Chair announced that the Board was reconvening its scheduled meeting at 11:16 a.m.

Applications:

Licensed Practical Nurses

Ratification List

Upon a motion by Chair, seconded by the Vice Chair, it was voted on and unanimously carried to ratify the attached list of LPNs – 18729 to 18747.

Registered Nurses

Ratification List

Upon a motion by Chair, seconded by the Vice Chair, it was voted on and unanimously carried to ratify the attached list of RNs – 85142 to 85437.

RN Applicants

Upon a motion by the Vice Chair, seconded by Ms. Napoleon, it was voted on and unanimously carried to approve the following applications:

Tonia Moore
Michelle Tolbert
Saneria Golden
Jessica Colbourne

Upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to deny the following application based on section 457-12(a)(1), HRS:

Darlene Innocent

Upon a motion by the Vice Chair, seconded by Mr. Joslyn, it was voted on and unanimously carried to defer the following application for not meeting the education requirement to sit for the NCLEX based on sections 457-7(f)(2), HRS and section 16-89-10(2)(B):

Sandhya Bhandari

Advanced Practice Registered Nurse (APRN)

Ratification List

Upon a motion by the Vice Chair, seconded by Ms. Napoleon, it was voted on and unanimously carried to ratify the attached list of APRNs and APRN-Rx.

Licenses with Conditions

Upon a motion by the Vice Chair, seconded by Ms. Daub, it was voted on and unanimously carried to accept the following:

Kellen Smith's employer's quarterly report for period covering September – December 2016.

Julia Doherty's attendance record.

Next Meeting: The Chair announced the next scheduled Board meeting as follows:

Thursday, February 2, 2017
8:30 a.m.
Queen Liliuokalani Conference Room
King Kalakaua Building, 1st Floor
335 Merchant Street
Honolulu, Hawaii 96813

Adjournment: There being no further business to discuss, the meeting was adjourned at 11:22 a.m.

Reviewed and approved by:

Taken by:

/s/ Lee Ann Teshima
Lee Ann Teshima,
Executive Officer

/s/ Lisa Kalani
Lisa Kalani, Secretary

LAT/lk

1/18/17

[X] Minutes approved as is.
[] Minutes approved with changes; see minutes of _____.

LTYPE	LIC NUM	SORTNAME
----	-----	-----
LPN	18729	HARDWICK MARLENE M
LPN	18730	LEONIDAS GERTRUDE
LPN	18731	JEAN-CHARLES DARLAND
LPN	18732	JEAN-FORT JEANELLA
LPN	18733	VARGAS-FRANCISCO HAZ
LPN	18734	SAINT-FLEUR DAPHNEE
LPN	18735	FRANCOIS VEREINE
LPN	18736	BUENO DAISY C
LPN	18737	MORVAN NADIA F
LPN	18738	GALANG DIANA JOY T
LPN	18739	DIKE NICOLE D
LPN	18740	TURNER LATASHA R
LPN	18741	WILLIAMS TONYA D
LPN	18742	NOVELLO ANNAMARIE E
LPN	18743	O'DONNELL JAYSON J
LPN	18744	BERTRAND EVELYN M
LPN	18745	PAULEON ANETTE
LPN	18746	NOISETTE MARIE
LPN	18747	LOUIS NAHAMA

LTYPE	LIC	NUM	SORTNAME
----	----	----	-----
RN	85142	PIERRE JOSE I	
RN	85143	BIEN-AIME ROSE M	
RN	85144	HENRY SYLVIE	
RN	85145	NAKAGAWA ELAINE	
RN	85146	ABUNDO DANAH KAYE	
RN	85147	ARRUDA JOY LYNN	
RN	85148	VALDEZ EDGARDO P II	
RN	85149	RIMPEL MARCIE N	
RN	85150	JACOBI JOSEPH A	
RN	85151	BOYER CARSON N	
RN	85152	LUCKEWICZ EMILIE S	
RN	85153	MACGARGLE MARGARET M	
RN	85154	BOROSKY CELESTE A	
RN	85155	DUNCAN-COLEMAN CHERY	
RN	85156	LEWIS SARAH C	
RN	85157	STROUP BRIDGETTE N	
RN	85158	MUTERT SAMANTHA A	
RN	85159	BREEN EMMA M	
RN	85160	WILLIAMS-MARTIN KRYS	
RN	85161	WINES JULIANNE	
RN	85162	THURMAN KAREN L	
RN	85163	HACKER CARRIE M	
RN	85164	ULCAK ELIZABETH P	
RN	85165	CAMPBELL VENISE A	
RN	85166	FRANKS PAUL R	
RN	85167	OBERJOHANN SHERRI R	
RN	85168	ROMERO MALERIE A	
RN	85169	DAVIS KRISTEN D	
RN	85170	ISIDRO ISABEL L	
RN	85171	ALEXANDRE ANDREA	
RN	85172	BERTULFO PATRICK A	
RN	85173	NGUYEN TRAMANH T	
RN	85174	RESILARD TAMARA	
RN	85175	HO KANANI S L	
RN	85176	KAHALEHOE MICAELA C	
RN	85177	ROBERT STEVE	
RN	85178	CALLOS CLAYTON JAMES	
RN	85179	NEUS RACHELLE	
RN	85180	MILLS KACELLA	
RN	85181	ASAY DESIREE GEM R	
RN	85182	BINAS JALAIN B	
RN	85183	LEE SUMMER N M Y	
RN	85184	VAVAL RACHEL S	
RN	85185	SA-ONNOY STEPHEN D	
RN	85186	JARDIN TRISCILLA T M	
RN	85187	PROSPER BERTHA	
RN	85188	LOUIS PETRINA V	
RN	85189	DOMINIQUE RYSLANDE	
RN	85190	HAYDEN ALICIA G	
RN	85191	FLORES RHOEL C	
RN	85192	MUSGROVE JALLAH WILL	
RN	85193	MAYO AMBER V	
RN	85194	MCCOY RACHEL L	
RN	85195	CARRERAS REGINA D	
RN	85196	MUNRO VOLANNI B	
RN	85197	NEGRILLO JENNILYN O	
RN	85198	SARI ALBA P	

LTYPE	LIC	NUM	SORTNAME
----	----	----	-----
RN	85199		SHEA CHRISTOPHER J
RN	85200		RAMIREZ-BROWN BLANCA
RN	85201		RUEBE EDWARD S
RN	85202		SAPPINGTON COURTNEY
RN	85203		CYR STEVEN J
RN	85204		HARTWELL ABIGAIL F
RN	85205		SPALDING CHERYL L
RN	85206		RAPETA STARR
RN	85207		SANDERS KYJA N
RN	85208		MILLER JAMES G III
RN	85209		MUIRHEAD BRUCE B
RN	85210		LAFORD LINDA M
RN	85211		BEST CAROLINE L
RN	85212		BAILEY BETH A
RN	85213		NORTON CALEB M
RN	85214		ELLIOTT MARGARET P
RN	85215		GOLLING RACHAEL A
RN	85216		BEAL NICOLE M
RN	85217		NORTON MELODY H
RN	85218		WILLIAMS JILLIAN R
RN	85219		MAUS ELLEN E
RN	85220		MAAS NICOLE S
RN	85221		JANSEN KELLY N
RN	85222		MUTERT JESSICA E
RN	85223		NICHOLAS LAUREN E
RN	85224		TAKAHASHI ALISA
RN	85225		AMARO CONNIE
RN	85226		BARRANTA CHRISTINE J
RN	85227		MERSBERG DAYNA K
RN	85228		VERNON YVETTE A
RN	85229		NIMER SERVILLANO G
RN	85230		EDER KIMBERLY J
RN	85231		ANDERSON KYLE S
RN	85232		BUENO DANIKA D
RN	85233		CO MARC D S
RN	85234		CORRALES JAYSON K
RN	85235		SIMEUS MERLINE
RN	85236		VALMYR KEMLY K
RN	85237		CABASA CYRA MIKA C
RN	85238		DELOREY ROBERT WILLI
RN	85239		DOOLEY MCKENNA E
RN	85240		GALLOWAY SHEREEN A
RN	85241		BERNADIN JANINE
RN	85242		DUCATEL GUERDA
RN	85243		HAMASAKI TWYLA Y
RN	85244		VALENCIA JOSE FRANCI
RN	85245		TCHINDA PATRICE K
RN	85246		AMEDA CARMELE
RN	85247		COFFEY ANGELA
RN	85248		EMPLEO EARVIN JOHN J
RN	85249		ACOB-APANA MICHELLE
RN	85250		KALAUKOA JADELYNN M
RN	85251		RICARDO ARACELIS
RN	85252		TORIO CARLO MARIE G
RN	85253		SCIORTINO ANA M
RN	85254		VILLANUEVA SAHARA MA
RN	85255		PAYOUTE ANNE J

LTYPE	LIC	NUM	SORTNAME
----	----	----	-----
RN	85256	TERUYA	ITSUMI
RN	85257	GOODWIN	KEVIN W
RN	85258	ST LOUIS	SOPHIA
RN	85259	CASTILLO	MARIE F M
RN	85260	MATHAI	TESNIE M
RN	85261	WASMOND	LISA M
RN	85262	GROSS	JUSTINA C
RN	85263	CABLES	BRITT-MARIE
RN	85264	ADLER	NATASHA B
RN	85265	JANET L	MORGAN<
RN	85266	ALMORADIE	KATHERINE
RN	85267	PONCE	SARA R
RN	85268	HARNISH	MELISSA L
RN	85269	DEATHERAGE	SARA B
RN	85270	GALLEGOS	CHRISTINA Y
RN	85271	MENDOZA	CHARISSE M
RN	85272	STONE	CHRISTINE A B
RN	85273	KAUR	MANJEET
RN	85274	HINES	ASHLEY N
RN	85275	ROBERTS	ROBERTA A
RN	85276	WATSON	ROBIN K
RN	85277	KIM	OLIVIA
RN	85278	SMITH	ALEXANDER J
RN	85279	YANEZ	LAWRENCE
RN	85280	WHITNEY	JASMINE R
RN	85281	KANE	KATHLEEN L
RN	85282	HARTRANFT	JEANNE D
RN	85283	MEDOR	JEAN
RN	85284	MERTILUS	SHERLINE
RN	85285	CHACKO	NEETHU C
RN	85286	SCHULMAN	JACQUELYN
RN	85287	CASTROVILLARI	KATHLE
RN	85288	KIM	KATIE E
RN	85289	ROBERTS	MELISSA B
RN	85290	BOWE	NORA K
RN	85291	YARDLEY	TRISHA M
RN	85292	QUALLS	TERESA J
RN	85293	SISCO	ALICE D
RN	85294	NIEMEIER	CAROLINE R
RN	85295	TUPOLO	JUDY
RN	85296	CEPEDA	MARIO R
RN	85297	AMOROSO	CORTNEY A
RN	85298	NAVARRETE	CHERL C
RN	85299	WHITAKER	EMILY J
RN	85300	MITCHELL	KATHLEEN P
RN	85301	DUPUIS-VANCE	ELAINE
RN	85302	CARDINAL	RENE C
RN	85303	CANTU	KARLA F
RN	85304	SMITH	ROBERT X
RN	85305	GAONA	ASHLEY D
RN	85306	ABE	JENNIFER K
RN	85307	SANCHEZ	FREDDIE
RN	85308	CURL	ROCHELLE M
RN	85309	TAN	MICHAEL J
RN	85310	AURELIO	JEFFREY M
RN	85311	LAW	CRYSTAL STAR
RN	85312	CHERRY	SHEMEKA L

LTYPE	LIC	NUM	SORTNAME
----	----	----	-----
RN	85313	ESPOSITO DANIELLE C	
RN	85314	CERECERES KATLYND L	
RN	85315	WHIPKEY SHERYL L	
RN	85316	ROOD WALTZBEE T	
RN	85317	MORENO JORDAN C	
RN	85318	FRAZIER STEPHANIE W	
RN	85319	SADANG RHINE G	
RN	85320	SAWECHUK SHERI L	
RN	85321	GOLDEN TEAL DORIS C	
RN	85322	TAYLOR SARAH E	
RN	85323	BERGER EMILY J	
RN	85324	MCGEE-MOORE ALANA	
RN	85325	YAMASAKI JARRETT-ALA	
RN	85326	AIVALIOTIS DESPINA L	
RN	85327	MITCHELL KAITLYN M	
RN	85328	AHTI ILMARI R J	
RN	85329	KHAN NATALYA	
RN	85330	HALL MOLISHIA	
RN	85331	FUARTADO KIMONA J	
RN	85333	LYKEN TREFLYN	
RN	85334	DEAN HEATHER	
RN	85335	CHEST ANGELA M	
RN	85336	ACERET KRIS B	
RN	85337	DUHAYLONSOD SAMANTHA	
RN	85338	CORZO RODRIGUEZ YANS	
RN	85340	DANIEL NICOLE M	
RN	85341	BAILEY ALEXANDRA M	
RN	85342	JOSEPH BRENDA	
RN	85343	JACQUES SHERLUNE	
RN	85344	JEAN-CHARLES VLADIMI	
RN	85345	DEL VALLE ALYSSA C	
RN	85346	DUVIC FREIDA K	
RN	85347	HAYDEN AMY L	
RN	85348	LARSON TERRY L	
RN	85349	LINN KELLIE M	
RN	85350	FEJKA DEVEN N	
RN	85351	COLE APRIL E	
RN	85352	CORTEZ CLARISSA C	
RN	85353	LEWIS JERRI A	
RN	85354	APPLEGET JOSEPH M	
RN	85355	HERBERT DIANN L	
RN	85356	LEON ROSANNA	
RN	85357	JONES COURTNEY M	
RN	85358	IMPERIO-HEISKANEN MA	
RN	85359	PARK JUYOUNG	
RN	85360	HUTTON KADIE JO	
RN	85361	BOYD JIMMITRICE D	
RN	85362	BAUTISTA RICHARD D	
RN	85363	PEREZ CYNTHIA	
RN	85364	LEE EUNHWA K	
RN	85365	HEENAN EMILY E	
RN	85366	EMPEYNADO LANY D	
RN	85367	JAUSSI REBECCA A	
RN	85368	THOMA CATHERINE B	
RN	85369	AQUE ERIK JOHN F	
RN	85370	ASING MALIA P	
RN	85371	FORTE MICHAEL LAJADE	

LTYPE	LIC	NUM	SORTNAME
----	----	----	-----
RN		85372	HALLORAN KRISTINA M
RN		85373	CHESEN KATHERINE R
RN		85374	PIERRE-LOUIS DELINOI
RN		85375	LUI VANESSA H Y
RN		85376	LEE KIRBY RAINES
RN		85377	CORPUZ RHEA AMANDA A
RN		85378	FERNANDEZ IRENE U
RN		85379	CARDANO DAWN WINIE J
RN		85380	DICKINSON ELLEN G
RN		85381	DENAUT-GEROME ANNE M
RN		85382	ETIENNE JOEL
RN		85383	MALUBAY RAMIELE M
RN		85384	SAKAGUCHI BIANCA S K
RN		85385	VEEVERS JACQUELINE C
RN		85386	TOLEDO ELMERA M L
RN		85387	BANH NANCY L
RN		85388	GALLARDO FRANCO PAOL
RN		85389	AGONOY ROMELYN C
RN		85390	ABAD TRICIA M
RN		85391	AGOO JADAMAE S
RN		85392	BOLARINWA TAIWO
RN		85393	BEHNER JESSICA D
RN		85394	BEAUPLAN GARDITH
RN		85395	BARONA WINNIE MAY D
RN		85396	AUGUSTIN JOCENA
RN		85397	BALOTCOPO VINA L
RN		85398	TELUSMOND ELANAISE
RN		85399	JIMENEZ YOAN
RN		85400	BARRIOS NIURKA
RN		85401	PEARSON ROXANNE B
RN		85402	VOORHEES ASIA MALIA
RN		85403	MARTINEZ EDUARDO G
RN		85404	MATHEW LIJIMOL
RN		85405	WARD NICHOLE K
RN		85406	MICHEL CASSANDRA
RN		85407	VIXAMAR NACHELYNE
RN		85408	PADAMADA JETT TRISTA
RN		85409	WALKER BRENDA LYN
RN		85410	MIGUEL GLIZELLE M
RN		85411	PETTY JOHN H
RN		85412	GARAY ROWENA F
RN		85413	IZZI MICHELLE F N
RN		85414	KAKINAMI CHERIE K
RN		85415	LUBIN FLOBERT
RN		85416	OCAMPO CHARMAINE JAN
RN		85417	BIEL RENA C
RN		85418	STUBER TAMMY M
RN		85419	SCIPIONI JESSICA M
RN		85420	RENNER CHELSEA B
RN		85421	FAGARAGAN KEISHA M
RN		85422	NIX CHRISTINE S
RN		85423	GILLEN-HURLEY ALEXAN
RN		85424	CRUZ JACQUELYN C
RN		85425	DE LEON KEVIN SCOTT
RN		85426	FUJITANI KURT L
RN		85427	LANSANG CHERYL N
RN		85428	LEZCANO NATALIE V

LTYPE	LIC NUM	SORTNAME
RN	85429	WEININGER CHINA D
RN	85430	LINDSEY LAURIE A
RN	85431	LEFEVRE MICHELLE R
RN	85432	MILAM HEATHER W
RN	85433	GLYNN MARI A
RN	85434	STRETTON LINDA M
RN	85435	MARQUES STEPHANIE J
RN	85436	NICOLA TAYLOR JOAN
RN	85437	HANNAH ZACHARY JOHN

ADVANCED PRACTICE REGISTERED NURSES

RATIFICATION LIST

January 5, 2017

APRN ONLY

Current Requirements:

Matthew Garrison, Family NP
Sarah Lewis, Psychiatric & Mental Health NP
Katrina Lu, Adult-Gerontology Primary Care NP
Courtney DeConto, Pediatric NP
Bryan Chin, Family NP
Dayu Zhang, Nurse Anesthetist
Melyssa Majano, Family NP
Nohea Taufaasau, Adult-Gerontology Primary Care NP
Marina O'Brien-Gamble, Adult-Gerontology Primary Care NP
Rena Biel, Certified Nurse Midwife
Ashley Bolan, Psychiatric-Mental Health NP

APRN W/ PRESCRIPTIVE AUTHORITY

Katrina Lu, Adult-Gerontology Primary Care NP
Courtney DeConto, Pediatric NP
Bryan Chin, Family NP
Sharon Taggart, Women's Health Care NP
Katherine Davis, Pediatric NP
Melyssa Majano, Family NP
Nohea Taufaasau, Adult-Gerontology Primary Care NP
Marina O'Brien-Gamble, Adult-Gerontology Primary Care NP
Scott Ninomiya, Pediatric NP
Sarah C. Lewis, Adult Psychiatric Mental Health NP
Rena Biel, Certified Nurse Midwife
Ashley Bolan, Psychiatric-Mental Health NP